

NIST National Institute of Standards and Technology • U.S. Department of Commerce

**Next Generation Sequencing:
Workflow and Infrastructure Requirements**

Kevin Kiesler
Research Biologist, Applied Genetics Group

SWGDM Meeting
January 7, 2014

Presentation Outline

- Infrastructure requirements
- Workflow
 - Front end enrichment
 - Library preparation and sequencing on PGM
 - Library preparation and sequencing on MiSeq
 - Data analysis
 - Cost analysis

What Instrument is Right for My Lab?

- What is the use case?
 - **Low throughput**
 - Occasional use – 1 or 2 samples per month
 - **Medium throughput**
 - Regular use – 10 to 20 samples per month
 - **High throughput**
 - Super user – 96 samples per run, infinite backlog
 - E.G. Genotyping all of China
- Keep these scenarios in mind and we will come back to this at the end for a cost analysis.

Additional Infrastructure

- Laboratory design
 - Downstream processes include additional PCR amplification
 - Recommendation: **separate areas** for
 - Pre-PCR
 - Post-PCR/Pre-library
 - Post-library amplification and Sequencing

Additional Infrastructure

- Network connectivity
 - Software updates
 - Technical support
 - Data transfer
 - Cloud computing
- Computational facilities
 - A powerful desktop system
- Data Storage
 - And lots of it!
 - For archiving
- A note on nomenclature
 - Gb = billion bases
 - GB = billion Bytes

Relative File Sizes

Other Equipment You May Need

- Typical equipment
 - Pipettors
 - Single and multi-channel
 - Thermal cycler(s)
 - Vortexers
 - Shakers
 - Heat blocks
 - Magnets
 - Mini-centrifuge(s)
- Specialized equipment
 - Ultrapure water system
 - Milli-Q (Millipore)*
 - Sonicator or nebulizer
 - Size selection system
 - Agilent Bioanalyzer 2100
 - Quantitative PCR instrument
 - Qubit 2.0 Fluorometer
 - Argon supply

*May require 240 V power supply

Presentation Outline

- Infrastructure requirements
- Workflow
 - Front end enrichment
 - Library preparation and sequencing on PGM
 - Library preparation and sequencing on MiSeq
 - Data analysis
 - Cost analysis

Front End: Enrichment

- Whole genome sequencing is not yet practical
- PCR is used for targeting forensic markers
 - STRs, mtDNA, SNPs
 - We have used several approaches for mtDNA
 - We have also sequenced STRs, SNPs
- Multiplex PCR kits may become available
 - STRs, mtDNA, SNPs, Megaplex (all in one?)
- Alternative: hybridization capture
 - Sequences of interest are enriched by hybridization to DNA "baits", then pulled down by magnetic beads
 - Suitable for DNA << 200 bp in length

Purification and Quantitation

- Purification of PCR products
 - Removes unincorporated nucleotides and primers
 - This is necessary if using U.V. to quantify and pool PCRs
 - Removes inhibitors
- Quantitation
 - Can be done by U.V., fluorescence, or C.E.
 - Nanodrop, Qubit, or Bioanalyzer
- Pooling
 - Amplicons should be mixed in equal amounts
 - For equal sequence representation
- Multiplex PCR could eliminate these steps
 - Must be balanced

Presentation Outline

- Infrastructure requirements
- Workflow
 - Front end enrichment
 - Library preparation and sequencing on PGM
 - Library preparation and sequencing on MiSeq
 - Data analysis
 - Cost analysis

Ion Torrent PGM: Workflow Walkthrough

- The following is an example of how we have been preparing our samples for PGM sequencing
 - There are many possible protocols
 - Constantly changing & improving
 - Some alternative methods will be discussed
- The clock symbol is an estimate of how long each step will take from start to finish

Fragmentation

PGM Step 1/8
0:30

- Sequencing template must be the correct size
 - If too short, sequencing capacity is not fully utilized
 - If too long, middle of amplicon won't be sequenced
- Preferred method: enzymatic digestion
 - Special enzyme cleaves randomly

Fragmentation

- Alternate method: sonication
 - Not high-throughput
 - Could produce aerosolized PCR products

Ligation

PGM Step 2/8
0:45

- Universal sequencing adaptors are ligated to fragmented DNA
 - Adaptors termed P1 and A
- Barcode sequencing adaptors can be used in this step
 - Up to 96 samples in one run
 - 10-base sequence just downstream of the sequencing primer site

Adapted and Barcoded Sequencing Template

Size Selection

PGM Step 3/8
1:00

- Select fragments with optimal size
 - Two options
 - Invitrogen E-Gel SizeSelect System
 - Sage Science Blue Pippin
- Agilent Bioanalyzer traces below show before and after

Size selected library

Size Selection

- Invitrogen “E-Gel SizeSelect”
 - Precast agarose gels
 - Manual recovery of DNA through second tier of wells
 - Can be challenging to use during recovery step

Size Selection

- Sage Science "Blue Pippin"
 - Programmable, automatic size range collection
 - 90 bp to 50 Kb
 - Precast agarose in cassette with buffer

Quantitation of Library

PGM Step 4/8

- Next step is emulsion PCR
 - Careful **quantitation is important!**
 - Pooling barcoded libraries at equal amounts
 - Ratio of template to beads must be precise
 - Ideal: 10 to 30 % template positive beads
 - > 30 % → polyclonal reads
- Current method: qPCR
 - Ion Library Quantitation Kit
 - TaqMan assay
- Alternative method: Bead based normalization
 - Not yet validated for fragment library prep

Emulsion PCR

PGM Step 5/8

- Emulsion: nanoliter droplets of PCR reagents in oil
 - Contains DNA template and Ion Sphere Particles
 - OneTouch 2 generates emulsion and does PCR
- Ion Sphere Particles (ISP)
 - Microscopic beads with complementary sequence to adaptor P1
 - Sequencing template is attached by PCR synthesis
 - One ISP fits into one well on the Ion Chip
- Ideal: 10 % to 30 % positive beads
 - Clonal sequencing reads

Ideal

Non-Ideal

Enrich for Template Positive ISPs PGM Step 6/8
0:30

- Automated cleanup using "ES" instrument
 - ISPs without template are removed
 - One primer in emPCR is biotinylated
 - Streptavidin beads used to bind and wash
 - Single stranded sequencing template + bead released by denaturing with NaOH

Spike In Controls and Prep PGM PGM Step 7/8
2:30

- Control template spiked in with library
 - In case of troubleshooting
- PGM must be cleaned and initialized before run
 - This takes time
 - Proper pH is very important
- Plan run
 - Input run parameters with Torrent Server software
- Load Ion Chip
 - Pipette sample into sequencing chip
 - Deposit ISP in wells

Sequencing PGM Step 8/8
2:30

- Statistics can be monitored during run
 - Torrent Server software runs in web interface

Sequencing

PGM Step 8/8
2:30

- Summary statistics displayed at end of run

Category	Percentage	Count	Notes
Total Reads	86%	3,034,030	Unread Reads
Loading	84%	5,380,340	
Empty Wells	16%		
Enrichment	100%	5,379,286	No Template
Clonal	70%	3,763,657	
Polyclonal	30%		
Final Library	81%	3,034,030	0% Test Fragments, 0% Adapter Dimer, 19% Low Quality

Ion Torrent Sequencing Chemistry

- Signal is based on pH change
 - Proportional to number of bases
- Limitation: runs of 3 or more bases
 - Small amount of error adds up over several incorporations
 - Length of homopolymer stretches is difficult to measure

Flow Sequence: 1 T, 2 AA, 3 C, 4 GGG?, 5 TT, 6 A, 7 C

Presentation Outline

- Infrastructure requirements
- Workflow
 - Front end enrichment
 - Library preparation and sequencing on PGM
 - Library preparation and sequencing on MiSeq
 - Data analysis
 - Cost analysis

Fragmentation

MiSeq Step 1/5
0:20

- Nextera XT kit
 - Fragments and tags DNA in one step (tagmentation)

Transposase enzyme

DNA (PCR products)

Limited Cycle PCR

MiSeq Step 2/5
0:20

- 8 cycles of PCR introduces barcodes and adaptors
 - Adaptors are complementary to flow cell oligos

Adaptor P5
Index 1
Index 2
Adaptor P7

Normalize Library

MiSeq Step 3/5
1:20

- Bead based procedure normalizes quantity
 - Equal representation of pooled samples

```

 graph TD
 A[Resuspend beads & add to sample] --> B[Incubate 30 minutes shaking @ 1800 rpm]
 B --> C[Place on magnet]
 C --> D[Wash Beads 2x]
 D --> E[Add 0.1 N NaOH]
 E --> F[Incubate 5 minutes shaking @ 1800 rpm]
 F --> G[Place on magnet]
 G --> H[Remove library and add storage buffer]
 
```

NIST mtDNA Sequencing

- Materials: NIST SRMs 2392 and 2392-I
 - Certified values for whole mtGenome
- PCR approach – overlapping amplicons
 - 12 PCR's (0.8 to 1.5 Kb) – on PGM
 - 3 PCR's (5 to 6 Kb) – on PGM
 - 2 PCR's (9 to 11 Kb) – on MiSeq
- Products cleaned up, quantified, and pooled
- Barcoded libraries built & sequenced per protocol
 - PGM = 316 chip
 - MiSeq = 2 x 150 chemistry

File Size and Storage

- PGM output
 - Size: about **2 GB per run**
- MiSeq output
 - Size: about **11 GB per run**
- Large scale storage required
 - Terabyte scale
 - Fast transfer rate
- Online “cloud” storage
 - Illumina Base Space

Example:
DROBO
Up to 48 TB

Analysis Software – Many Choices

- On platform
 - Torrent Server
 - MiSeq Reporter
- Third party software solutions
 - CLC bio Genomics Workbench
 - Softgenetics NextGENe
 - Avadis NGS (Strand Scientific Intelligence)
 - Genomatix Software Suite
 - JMP Genomics
 - Lasergene Genomics Suite (DNA Star)
- Open source software - **These are command line driven programs**
 - Widely used: SAMtools, Burrows-Wheeler Aligner (BWA), and Genome Analysis Tool Kit (GATK), Integrative Genomics Viewer (IGV)
 - Less commonly used: ABySS, ALLPATHS, BFAST, Bowtie, Eagle/View, Edena, ELAND, Euler-SR, Exonerate, Galaxy, GenomeMapper, GMAP, Gnumap, LockSeq, MAQ, MIRAZ, Mosak, MrFAST, MrsFAST, MUMmer, Novocraft, PASS, PolyBayesShort, PyroBayes, RMAP, SEQAN, SediMap, SHARCGS, SHRIMP, Slider, SOAP, SSAHA, ssahaSNP, SSAKE, SOCS, SWIFT, SXOligoSearch, VCAKE, Velvet, Vmatch, Zoom

Items highlighted blue are in use at NIST

Food for Thought

- What controls should be run?
 - Extraction reagent blanks
 - PCR no template controls
 - Acceptable threshold for background?
 - Positive control
- Phylogenetic approach for mtDNA
 - Compare variant list against known haplotypes
 - Identify errors

Presentation Outline

- Infrastructure requirements
- Workflow
 - Front end enrichment
 - Library preparation and sequencing on PGM
 - Library preparation and sequencing on MiSeq
 - Data analysis
 - Cost analysis

Applied Genomics

Conclusions

- Library preparation is complex
 - Technical staff should be trained in molecular biology
 - Longer turnaround time than current methods
 - Automation will reduce complexity and time
- Cost structure best suited to higher throughput
 - Multiplexing markers and samples
- Informatics approach can have a profound effect
 - Analysis settings must be validated

Applied Genomics

Thank you for your attention!

Contact Info:
Kevin.Kiesler@nist.gov
301-975-4306
